TOP SECRET CONTROLLED DISSEM NIE 11-1-67 4 April 1968 TS 0039284/1 # MEMORANDUM TO HOLDERS # NATIONAL INTELLIGENCE ESTIMATE NUMBER 11-1-67 # The Soviet Space Program Submitted by DIRECTOR OF CENTRAL INTELLIGENCE Concurred in by the UNITED STATES INTELLIGENCE BOARD As indicated overleaf 4 April 1968 CIA HISTORICAL REVIEW PROGRAM RELEASE IN FULL Authenticated: EXECUTIVE SECRETARY USIB Pages 10 TOP SECRET CONTROLLED DISSEM No 375 The following intelligence organizations participated in the preparation of this estimate: The Central Intelligence Agency and the intelligence organizations of the Departments of State and Defense, the AEC, and the NSA. ### Concurring: Vice Adm. Rufus Taylor, Deputy Director, Central Intelligence Mr. Thomas L. Hughes, the Director of Intelligence and Research, Department of State Maj. Gen. Robert R. Glass, for the Director, Defense Intelligence Agency Lt. Gen. Marshall S. Carter, the Director, National Security Agency Dr. Charles H. Reichardt, for the Assistant General Manager, Atomic Energy Commission ## Abstaining: Mr. William O. Cregar, for the Assistant Director, Federal Bureau of Investigation, the subject being outside of his jurisdiction. WARNING This material contains information affecting the National Defense of the United States within the meaning of the espionage laws the 18, USC, Secs. 793 and 794, the transmission or revelation of which in any manner of an unauthorized person is prohibited. # THE SOVIET SPACE PROGRAM ## THE PROBLEM To examine significant developments in the Soviet space program since the publication of NIE 11-1-67, "The Soviet Space Program," dated 2 March 1967, TOP SECRET, and to assess the impact of those developments on future Soviet space efforts with particular emphasis on the manned lunar landing program. ### DISCUSSION - 1. In the year since publication of NIE 11-1-67, the Soviets have conducted more space launches than in any comparable period since the program began.¹ Scientific and applied satellites, particularly those having military applications, largely account for the increased activity. The Soviets also intensified efforts to develop what we believe to be a fractional orbit bombardment system (FOBS).² The photoreconnaissance program continued at the same high rates of the previous two years. - 2. In general, the Soviet space program progressed along the lines of our estimate. It included the following significant developments: new spacecraft and launch vehicle development, rendezvous and docking of two unmanned spacecraft, an unsuccessful manned flight attempt (which ended in the death of Cosmonaut Komarov), the successful probe to Venus, an unmanned circumlunar attempt which failed, and a simulated circumlunar mission. Evidence of the past year indicates that the Soviets are continuing to work toward more advanced missions, including a manned lunar landing, and it provides a better basis for estimating the sequence and timing of major events in the Soviet space program. - 3. Considering additional evidence and further analysis, we continue to estimate that the Soviet manned lunar landing program is not intended to be competitive with the US Apollo program. We now estimate that the Soviets will attempt a manned lunar landing in the latter half of 1971 or in 1972, and we believe that ^{&#}x27;See Annex for a detailed breakdown of launches during the past year. ² For a discussion of FOBS, see NIE 11-8-67, "Soviet Capabilities for Strategic Attack," dated 26 October 1967, TOP SECRET, 1972 is the more likely date. The earliest possible date, involving a high risk, failure-free program, would be late in 1970. In NIE 11-1-67 we estimated that they would probably make such an attempt in the 1970-1971 period; the second half of 1969 was considered the earliest possible time. - 4. The Soviets will probably attempt a manned circumlunar flight both as a preliminary to a manned lunar landing and as an attempt to lessen the psychological impact of the Apollo program. In NIE 11-1-67, we estimated that the Soviets would attempt such a mission in the first half of 1968 or the first half of 1969 (or even as early as late 1967 for an anniversary spectacular). The failure of the unmanned circumlunar test in November 1967 leads us now to estimate that a manned attempt is unlikely before the last half of 1968, with 1969 being more likely. The Soviets soon will probably attempt another unmanned circumlunar flight. - 5. Within the next few years the Soviets will probably attempt to orbit a space station which could weigh as much as 50,000 pounds, could carry a crew of 6-8 and could remain in orbit for a year or more. With the Proton booster and suitable upper staging they could do so in the last half of 1969, although 1970 seems more likely. Alternatively, the Soviets could construct a small space station by joining several spacecraft somewhat earlier—in the second half of 1968 or 1969—to perform essentially the same functions. We previously estimated that the earliest the Soviets could orbit such a space station was late 1967 with 1968 being more likely. - 6. We continue to believe that the Soviets will establish a large, very long duration space station which would probably weigh several hundred thousand pounds and would be capable of carrying a crew of 20 or more. Our previous estimate, which gave 1970-1971 as the probable date and late 1969 as the earliest possible, was based primarily upon launch vehicle capacity. We now believe that the pacing item will be the highly advanced life support/environmental control technology required, and that such a station will probably not be placed in orbit before the mid-1970's. #### TOP SECRET ## **ANNEX** Estimate Timing of the Major Soviet Manned Space Flight Projects Over the Next Five Years Soviet Chronological Space Log for the Period—1 March 1967 through 3 April 1968 Soviet Space Launchers Major Soviet Manned Space Flight Projects Over the Next Five Years 1973 **MORE LIKELY** We believe that a large space station could not be placed in orbit until about the mid-1970's. 1972 1971 1970 **EARLIEST POSSIBLE** 1969 1968 Estimated Timing of the MANNED CIRCUMLUNAR FLIGHT MANNED LUNAR LANDING LARGE SPACE STATION Using proven launch vehicles and Soyuz spacecraft SMALL SPACE STATION Using Area J Launch Vehicle **PROJECT** Using SL-12 Using SL-12 TOP SECRET TOP SECRET -TS 0039284/1 - 90178 4-68 CIA # SOVIET CHRONOLOGICAL SPACE LOG FOR THE PERIOD 1 MARCH 1967 THROUGH 3 APRIL 1968 | | | | Soviet | | | | | |----|-------|----|-------------|------|---|---------|---------------| | | DATE | | DESIGNATION | ON | Туре | (|)итсоме | | 3 | March | 67 | Cosmos 14 | 45 | Scientific | | Success | | 10 | March | 67 | Cosmos 14 | 46 | Launch Vehicle Test | (SL-12) | Failure | | 13 | March | 67 | Cosmos 14 | 47 | Photoreconnaissance | | Success | | 16 | March | 67 | Cosmos 14 | 48 | Scientific | | Success | | 21 | March | 67 | Cosmos 14 | 49 | Scientific | | Success | | 22 | March | 67 | Cosmos 15 | 50 | Photoreconnaissance | | Success | | 22 | March | 67 | None | | SS-X-6 | | Failure | | 24 | March | 67 | Cosmos 15 | 51 | Undetermined | | Success | | 25 | March | 67 | Cosmos 15 | 52 | Scientific | | Success | | 4 | April | 67 | Cosmos 15 | 53 | Photoreconnaissance | | Success | | 8 | April | 67 | Cosmos 15 | 54 | Launch Vehicle Test | (SL-12) | Failure | | 12 | April | 67 | Cosmos 15 | 55 | Photoreconnaissance | | Success | | 23 | - | 67 | Soyuz 1 | | Manned Satellite | | Failed during | | | • | | | | | | recovery | | 27 | April | 67 | Cosmos 15 | 56 | Meteorological | | Success | | 12 | May | 67 | Cosmos 15 | 57 | Photoreconnaissance | | Success | | 15 | May | 67 | Cosmos 15 | 58 | Undetermined | | Failure | | 16 | May | 67 | Cosmos 15 | 59 | Scientific | | Success | | 17 | May | 67 | Cosmos 16 | 30 | SS-X-6 | | Failure | | 22 | May | 67 | Cosmos 16 | 31 | Photoreconnaissance | | Success | | 24 | May | 67 | Molniya I | 1/5 | Communications | | Success | | 1 | June | 67 | Cosmos 16 | | Photoreconnaissance | | Success | | 5 | June | 67 | Cosmos 16 | 33 | Scientific | | Success | | 8 | June | 67 | Cosmos 16 | 34 | Photoreconnaissance | | Success | | 12 | June | 67 | Venus 4 | | Probe to Venus | | Success | | 12 | June | 67 | Cosmos 16 | 35 | Scientific | | Success | | 16 | June | 67 | Cosmos 16 | 36 | Scientific | | Success | | 17 | June | 67 | Cosmos 16 | 37 | Probe to Venus | | Failure | | 20 | June | 67 | None | | Photoreconnaissance | | Failure | | 4 | July | 67 | Cosmos 16 | 38 | Photoreconnaissance | | Success | | 17 | July | 67 | Cosmos 10 | 69 | SS-X-6 | | Success | | 21 | July | 67 | None | | Photoreconnaissance | | Failure | | 31 | July | 67 | Cosmos 17 | 70 | SS-X-6 | | Success | | 8 | Aug | 67 | Cosmos 17 | 71 | SS-X-6 | | Success | | 9 | Aug | 67 | Cosmos 17 | 72 | Photoreconnaissance | | Success | | 24 | Aug | 67 | Cosmos 17 | 73 | Scientific | | Success | | 31 | Aug | 67 | Cosmos 17 | 74 | Communications | | Success | | 1 | Sept | 67 | None | | Photoreconnaissance | | Failure | | 11 | Sept | 67 | Cosmos 17 | 75 | Photoreconnaissance | | Success | | 12 | Sept | 67 | Cosmos 17 | 76 | Scientific | | Success | | 16 | Sept | 67 | Cosmos 17 | | Photoreconnaissance | | Success | | 19 | Sept | 67 | Cosmos 17 | 78 | SS-X-6 | | Success | | 22 | Sept | 67 | Cosmos 17 | 79 | SS-X-6 | | Success | | 26 | Sept | 67 | Cosmos 18 | | Photoreconnaissance | | Success | | 3 | Oct | 67 | Molniya I | -, - | Communications | | Success | | 11 | Oct | 67 | Cosmos 18 | 31 | Photoreconnaissance | | Success | | 12 | Oct | 67 | None | | Vertical Scientific
(2,375 n.m. altitu | de) | Success | | 16 | Oct | 67 | Cosmos 18 | 82 | Photoreconnaissance | , | Success | | 18 | Oct | 67 | Cosmos 18 | | SS-X-6 | | Success | | 10 | 000 | ٠. | Cosmos 10 | | 00 11-0 | | | -TOP-SECRET- -TS 0039284/1 # SOVIET CHRONOLOGICAL SPACE LOG FOR THE PERIOD 1 MARCH 1967 THROUGH 3 APRIL 1968 (Continued) SOVIET Date DESIGNATION Оитсоме 22 Oct Molniya 1/7 67 Communications Success 24 Oct 67 Cosmos 184 Meteorological Success 27 Oct 67 Cosmos 185 Maneuverable Success 27 Oct 67 Cosmos 186 Unmanned Capsule (used in Success rendezvous and docking) 28 Oct 67 Cosmos 187 SS-X-6 Success 30 Oct 67 Unmanned Capsule (used in Cosmos 188 Success rendezvous and docking) 30 Oct 67 Cosmos 189 Navigational Failure 3 Nov 67 Cosmos 190 Photoreconnaissance Success 21 Nov 67 Cosmos 191 Scientific Success 22 Nov 67 None Lunar Probe Failure 23 Nov 67 Cosmos 192 Navigational Success 25 Nov 67 Cosmos 193 Photoreconnaissance Success 3 Dec 67 Cosmos 194 Photoreconnaissance Success 16 Dec 67 Photoreconnaissance Cosmos 195 Success 19 Dec 67 Cosmos 196 Scientific Success 26 Dec 67 Cosmos 197 Scientific Success 27 Dec 67 Cosmos 198 Maneuverable Success 16 68 Jan Cosmos 199 Photoreconnaissance Failure 19 Jan 68 Cosmos 200 Navigational Success 6 Feb 68 Cosmos 201 Photoreconnaissance Success 7 Feb 68 None Lunar Probe Failure 12 None Feb 68 Possible Weapons Test Failure 20 Feb 68 Cosmos 202 Scientific Success 20 Feb 68 Cosmos 203 Navigational Success March 68 Zond 4 Circumlunar Simulation Partial Success * 5 March 68 Cosmos 204 Scientific Success 5 March 68 Cosmos 205 Photoreconnaissance Success 6 March 68 None Scientific Failure 14 March 68 Cosmos 206 Meteorological Success 16 March 68 Cosmos 207 Photoreconnaissance Success 21 March 68 Cosmos 208 Photoreconnaissance Success 22 March 68 Cosmos 209 Maneuverable Success 28 March 68 None Vertical Scientific Failure 3 April 68 Cosmos 210 Photoreconnaissance Unknown as of date of publication ^{*} All phases of this mission appeared successful except reentry/recovery. ## -TOP-SECRET- ## CENTRAL INTELLIGENCE AGENCY ### DISSEMINATION NOTICE - 1. This document was disseminated by the Central Intelligence Agency. This copy is for the information and use of the recipient and of persons under his jurisdiction on a need-to-know basis. Additional essential dissemination may be authorized by the following officials within their respective departments: - a. Director of Intelligence and Research, for the Department of State - Director, Defense Intelligence Agency, for the Office of the Secretary of Defense and the organization of the Joint Chiefs of Staff - c. Assistant Chief of Staff for intelligence, Department of the Army, for the Department of the Army - d. Assistant Chief of Naval Operations (Intelligence), for the Department of the Navy - e. Assistant Chief of Staff, Intelligence, USAF, for the Department of the Air Force - f. Director of Intelligence, AEC, for the Atomic Energy Commission - g. Assistant Director, FBI, for the Federal Bureau of Investigation - h. Director of NSA, for the National Security Agency - i. Director of Central Reference Service, CIA, for any other Department or Agency - 2. This document may be retained, or destroyed by burning in accordance with applicable security regulations, or returned to the Central Intelligence Agency by arrangement with the Office of Central Reference Service, CIA. - 3. When this document is disseminated overseas, the overseas recipients may retain it for a period not in excess of one year. At the end of this period, the document should either be destroyed, returned to the forwarding agency, or permission should be requested of the forwarding agency to retain it in accordance with IAC-D-69/2, 22 June 1953. - 4. The title of this document when used separately from the text should be classified: **SECRET**- DISTRIBUTION: White House National Security Council Department of State Department of Defense Atomic Energy Commission Federal Bureau of Investigation TOP SECRET WAR WAY FOP SECRET